ED 395 191 CE 071 679

TITLE Office Occupations Certificate Program for Students

with Developmental Disabilities. Final Report

1993-1994.

INSTITUTION Houston Community Coll. System, TX. Central Coll. SPONS AGENCY Texas Higher Education Coordinating Board, Austin.

PUB DATE 94
NOTE 92p

PUB TYPE Reports - Descriptive (141) -- Guides - Non-Classroom

Use (055)

EDRS PRICE MF01/PC04 Plus Postage.

DESCRIPTORS Advisory Committees; *College Programs; *College Students; Community Colleges; Course Content;

Curriculum; *Developmental Disabilities; Internship Programs; *Office Occupations Education; Outcomes of

Education; Program Effectiveness; *Program Implementation; Teaching Methods; Two Year

Colleges

IDENTIFIERS *Houston Community College System TX

ABSTRACT

A project was conducted at Central College of the Houston Community College System to provide office skills training to students with developmental disabilities so they can obtain employment as office assistants in the community. The Office Occupations Certificate Program was designed for this purpose. Students involved included those with mental retardation, autism, cerebral palsy, hearing impairments, blindness, and other disabilities. Students took the same courses that already existed in the college, with more support, guidance, reasonable accommodations, and a change in the pace of instruction. An internship was arranged after successful completion of the eight courses. Thirty-three students were enrolled in the program, with most in the process of completing their last course and preparing for an internship at the end of the project. All graduates secured internships, and a new course was scheduled to be conducted beginning the following fall. A business advisory council was formed and helped in preparing the program and in securing internships for the students. This packet includes course syllabi for the eight courses of the program, each of which includes course descriptions, course objectives, texts and required reading lists, assignments, and evaluation methods. The courses are: Business English; Filing and Records Control; Business Calculations; Office Practice I; Secretarial Office Practice II; Human Relations; PC Fundamentals; and Typing I. Also includes: student profile forms; a short student handbook and student progress reports; press releases and news articles; flyers, agendas, and activities; lists of advisory board members and copies of correspondence; proposed bylaws; and advisory board minutes.) (KC)

^{*} Reproductions supplied by EDRS are the best that can be made

Texas Higher Education Coordinating Board Carl Perkins Discretionary Grant

FINAL REPORT 1993-1994

PROJECT NUMBER: 44140007

HCCS/Central College
Department of Model Programs/
Services to Students With Disabilities

Office Occupations Carcificate Program
For
Students With Developmental Disabilities

U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES IMPROVAMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it

☐ Minor changes have be in made to improve reproduction ⟨⟨, ality⟩

 Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

J Cawell

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

O ERÎC'

BEST COPY AVAILABLE

EXECUTIVE SUMMARY

<u>PURPOSE</u>: To provide office skills training to students with developmental disabilities so they can obtain employment as offfice assistants in the community.

OBJECTIVES MET: 1. To offer an Office Occupations Certificate Program for students with developmental disabilities. 2. To provide job readiness training and begin Job Placement assistance. 3. To serve as a pilot project and to share objectives with the college consortium statewide. (A one-year certificate is awarded to students upon completion of 960 clock hours of course requirements and a 10 wk. internship.)

<u>OBSTACLES</u>: Financial, and attitudes towards students with disabilities accessing the community college system, lack of adaptive and technical equipment to accommodate students with disabilities, and the lack of funding to purchase the needed equipment.

COMMUNITY AGENCY PARTNERSHIPS: Region IV/TEA, TRC, The Arc of Greater Houston, HISD, MHMRA/Adult Institute, Easter Seals, HCIL.

JOB DEVELOPMENT/PLACEMENT: Job development and follow-up is crucial to the success of this program. Job coaches will continue to be needed to monitor and train the students at their job internship sites.

<u>PROPOSED IMPACT</u>: This program served as a statewide model incorporating partnering activities that include local agencies, institutions of higher education, parents, students, and a broad-based advisory committee. It has significant impact for remedying student difficulties in successfully moving into, and through, vocational/technical programs and on, into the job market. (33 students were served)

PROJECTED NECDS: The need for job coaches and a full-time job developer to monitor students at their job sites is of significant importance. The budget is limited, and we will need to look for further funding to accommodate our students and to continue to provide adequate services. (However, Central College is dedicated to providing a program of higher education for this population.)

The mission of the Office Occupations Certificate Program is to provide office skills training to students with develomental disabilities so they can obtain jobs as office assistants within the community. The Houston Community College System has a strong commitment to meeting the vocational, technical, and educational needs of diverse populations. This includes students with mental retardation, as well as those with autism, cerebral palsy, hearing impairments, blindness, and other disabilities.

In an effort to fill the gap between high school and employment in the community, Central College has designed the Office Occupations Certificate Program specifically for this population. Students take the same courses which already exist, and we give them more support, guidance, reasonable accommodations, and a change in the pace of instruction. One bonus which we offer is an internship after successful completion of the 8 courses. This gives them experience working in an office in the community before they apply for employment.

- OBJECTIVES: 1. To offer an Office Occupations Certificate
 Program to students with developmental disabilities.
 - 2. To provide real hands-on job readiness training, and assist with job placement.
 - 3. To serve as a pilot project to share objectives, final report, and assist with setting up similar projects state-wide.

All objectives have been met and will continue as the goal of our program at HCCS/Central College, Department of Model Programs.

TIMELINES: (See attached Operational Format in Appendix)
All timelines were met in a reasonable time frame. This program
is currently still in progress. Students are completing their final
course and will begin their internships in October. Graduation will
be in early January, 1995 and 30 internship placements have been secured.
A new course will begin again this Fall, November 7, 1994. We will enroll
25-30 students with approximately 12-15 students per class/instructor.

NUMBER OF STUDENTS SERVED: There were 33 students served in the program from November 4, 1993 - July 30, 1994.

Currently enrolled: 26 (17 will graduate in Winter) Another 9 will return in the fall and complete the next set of courses. These 9 students began the program in the spring quarter. Approximately 20 new students will enter the program this fall, while the 17 are completing their internships. Only 7 students withdrew; 3 For health reasons and will return in the fall. Two are attending LIFE SKILLS, AND 2 withdrew for personal reasons.

STAFF: Dénnis Heller, Coordinator, Model Programs & Services To Students With Disabilities
Fred Woolridge, Assistant Dean of Vocational/Technical Educ. Carolyn Jordan, Department Head/Office Occupations
Sue Moraska, Project Manager
Linda Madzia, Job Developer
Robert Sims, Instructor
Raymond Veal, Instructor
Pam Brown, Lab Assistant
Stephanie Mehali, Lab Assistant
Secretary, Jolin Matthews
Dr. Martin Houg, Counselor

CURRICULUM: The curriculum was not modified, it is the same that is used in the Office Occupations Department. However, the time spent on topics and the teaching techniques were modified to reasonably accommodate the students. Each course Syllabus was carefully reviewed to adjust the pace of each topic. When a student was unable to pass a class, a certificate of participation was given if all the requirements were completed. (Only a few students received a F or D in any course.) More than 5 students received at least one A each Quarter. (See copies of course Syllabi in folder.)

COURSES

OFFERRED:

*TYPING I

*OFFICE PRACTICE | &II *BUSINESS CALCULATIONS

*FILING

*PC FUNDAMENTALS
*BUSINESS ENGLISH
*HUMAN RELATIONS

*INTERNSHIP (10 WEEKS)
*JOB READINESS TRAINING

REASONABLE ACCOMMODATIONS PROVIDED:

Notetakers
Magnifying sheets
Tape recordered lessons
SPECIAL TESTING ACCOMMODATIONS (Untimed tests, exams in separate rooms, large print tests and handouts)
Oral presentations of written work
Tutors, and tutorial services
TESTS DESIGNED TO ACCOMMODATE THE STUDENT (VARIED TYPE, ORAL)
LAB ASSISTANTS IN CLASSROOM TO ASSIST ONE-ON-ONE WHEN NECESSARY Calculator in Math

SPECIAL SEMINARS IN THE FOLLOWING AREAS:

SOCIAL ADJUSTMENT, HYGIENE, JOB READINESS, HUMAN RELATIONS, STUDY GUIDES, HANDOUTS, VISUALS: DEVELOPED BY INSTRUCTORS/LAB ASSTS.

ADVISORY BOARD: Developed in November, 1993 (SEE LIST OF MEMBERS IN APPENDIX) BY-LAWS: Proposed by-laws were drawn up and adapted from the Life Skills Advisory Board. Our board assists both programs: Life Skills & Office Occupations, since Life Skills serves as a preparation course for Office Occupations.

GOALS: To offer guidance and support to the program with regard to curriculum, internships, community support, financial contributions, scholarship funds

ACTIVITIES: Luncheon(BAC), MetroLift Open Forum, ADA workshop, Evaluation

MEETINGS HELD: 4 (November 18, 1994, February 3, 1994, March 1, 1994, April 7, 1994, and June 9, 1994) Committees met more often to plan activities.

BUSINESS ADVISORY COUNCIL (BAC): This was set up after our successful Business Luncheon to recruit employers for our focus group. Approximately 25 employers attended the luncheon, 50 were invited, and all received a survey to fill out. All surverys were returned and 15 employers were chosen to be a part of the BAC. These are those employers who have agreed to become an internship site and/or donate to the program. Our Job Developer is continuing to recruit new job sites on a weekly basis. All of our 17 graduates have secured internship sites. The BAC will also assist our Advisory Committee this Fall with fundraising to set up a scholarship fund for students who need financial assistance.

GENERAL COLLEGE SERVICES PROVIDED TO STUDENTS:

- *Students receive reasonable accommodations in accordance with the Americans With Disabilities Act.
- *Assisted registration/Financial Aid application
- *College placement testing]
- *Note takers
- *Counseling
- *College Orientation
- *Development of Individual Profiles
- *Adaptive equipment
- *Advocacy with instructors
- *Other accommodations as appropriate and necessary to equalize educational opportunities

STAFF INSERVICES AND WORKSHOPS OFFERRED:

- November 30, 1993 Seminar on Services for Students With Disabilities: Should Students With Developmental Disabilities Be Allowed Access To The Community College System? (A professional panel)
- April 12, 1994 ADA Conference: Beyond the ADA, solutions that work for students. (Statewide conference)
 Houston MetroLift Open Forum (See flyer and agenda inserted in folder.)
- May 19, 94 Appreciation Tea to honor those individuals who have continuously shown support to "Model Programs."
- Fifteen monthly inservices were given by the Department of Model Programs to inform the various departments within the College of our services and needs of students with disabilities.

JOB DEVELOPMENT COMPONENT: JOB DEVELOPER- Linda Madzia The Job Developer's role is to prepare the students in job readiness areas by presenting seminars, completing personal profiles, interviewing and giving career assessments of each student, securing internship sites, marketing the program to prospective employers, evaluating and monitoring student progress, and counseling students on career choices. The responsibilities of this position warrant the addition of a full time position in this area. Public speaking by the job developer in the public sector, was comprehensive, and the job developer also served as the Vice-Chairperson of the Advisory Committee and facilitated all its activities.

INTERNSHIPS SECURED: 17 for Fall (October 1, - December 9, 1994)

- *ARC of Greater Houston Lynnne Cleveland (President)
- *Smarketing Business Systems- Dwain Wilson, President
- *Studio Milano- James Smith, President
- *HCIL- JoAnn Long (Director of Services)
- *March of Dimes- Anna Castillo (Volunteer Coordinator)
- *U.T. Health Science Center- Dr. Kay Lewis
- *Lee High School- James Claypool, Principal
- *HCCS/Project SOAR- David Cross
- *City of Houston- Gretchen George
- *Diamond Shamrock- Shirley Russ
- *Administaff- Gary Slay, Manager
- *The United Way- Barbara Busby
- *Office of the Attorney General- Lori Wiltz
- *University of Houston- Karen Waldman
- *HCCA/Child Lab- Karen Hughes, Director
- *Harris County Juvenile Dept.- Paul Marcus
- *T.I.R.R.- Nita Weil, Director of Volunteers
- *Houston Proud- Betty Wardwell, Executive Director
- *Center for the Retarded- Richard Gruen, Director Adult Training
- *Goodwill Industries-J.D. Granger, Placement Specialist
- *TRC- Mike Schepperly, Area Manager/Advisory Committe Member
- *Houston Mayor's Committee- Jack Emmett, Chariperson
- *Enron Corporation- Paul Gonzales

EVALUATION RESULTS: (See copy of evaluation in appendix) Evaluations were given to all advisory committee members, Office Occupations Staff, College Administrators, and students to equal the dissemination to participants in the program.

Advisory Committee & College Administrators 21

Office Occupations Staff 7

Students- evaluation will be given during the last week of the final course.

Of the 28 evaluations given out 25 were returned.

Comments: Did the program provide for statewide impact? 25-Yes

Does this program support the improvement of
technical and vocational education? 25-Yes
Were objectives met in a timely manner? 25- Yes
Were activities consistant with the objectives? 25- Yes
How effective were the objectives at meeting the
student's needs? 25- VERY.

Below are some obstacles and suggestions written on the comment section of the evaluation.

Obstacles: Funding issues, negative attitudes toward students with disabilities, different levels of student abilities, a few moderate behavior problems, screening procedure not comprehensive enough.

Some obstacles were aleviated by: Revising the screening procedure to enable recruitment of students who are more appropriate. Research will continue to find other funding alternatives so we can employ lab assistants, job coaches, a job developer/Full time, and clerical help. Attitudes have changed somewhat because of our seminars throughout the college. However, this will continue to be a concern, and a goal to work on. Successes: A majority of students were able to complete the courses with fair or better grades. Self-esteem appears to have been raised. Awareness of the needs of students with disabilities has been raised. Internships were secured, Advisory Committee and BAC were formed, TRC and financial aid assistance available for the students. Central College administration has commited to continuing this program, even though further funding was denied

Suggestions: The need to bring internships and jobs as a primary goal. A secondary goal should fundraising and public relations in the community. Job Coaches to assist the Job Developer. (This population requires alot of individual assistance for placement success.) Job Developer role to become full time. Smaller class size (12 max) More money budgeted for staff salaries and equipment (if another grant).

Community Partnerhips: The following is a list of partnerships made within the community.

Region IV - Barbara Eperson serves on our Advisory Committe and has given us assistance with materials, curriculum, and donated two computers.

MHMRA/Adult Institute- Supplies us with an MHMRA liaison to work with MHMRA consumers and to supervise their interns. She also works closely with our Job Developer to assist students with Job Placement.

HISD- Carolyn Guess and Norma Young, have a strong commitment to our program. They have referred students and are currently conducting a program in cooperation with our Department, which will help mainstream future students into Office Occupations. They also serve on our Advisory Committee.

Easter Seals, "Unlimited Potential"- Lynn Pudney, Director and serves on our Advisory Committee also, refers students to our program.

TRC- has assigned a liaison counselor, serves on our Advisory Committee.

The ARC of Greater Houston- Lynne Cleveland

Staff Development and Meetings Held: Weekly meetings were held with the Office Occupations staff. (Novemer 7, 1993- July 30, 1994.) Monthly meetings were held with Program Manager and Administrators involved. Advisory Committee meetings were held as scheduled. Subcommittees met more often to accomplish their goals. (See agendas and minutes in appendix). Fifteen seminars were given to various departments in the college to inform them of services provided by Model Programs and to sensitize them and educate them to the needs of students with disabilities and the ADA.

Individual Conferences with students:

Total Project Manager: 79
Total Instructors: 80
Total Lab Assistants: 40
Total Job Developer: 65

Screening process: Intake Interview Process: (See Appendix)
The intake process was revised to be more efficient. Students
need to be able to handle course work at a 6th grade reading level, 4th
grade Math level or higher. They need to be able to function independently.
Students who were functioning lower than this have had considerable
difficulty. We suggest that students who may not be ready for this
program enroll in the Life Skills Program for one year. This will better
prepare them socially and academically.

Orientations: Two orientations were held; one in the Fall, and one in the Spring: August 24, 1994, March 4, 1994. Registration was held at this time and tours were given. Students received packets of information concerning the college, program and its services. Agencies were on hand to answer questions: TRC, MHMRA, The Arc of Greater Houston, Financial Aid representative.

Support Group started: Our Lab Assistant, Pam Brown, coordinated and facilitated a Support Group for our students. Approximately seven students attended weekly one hour sessions. Purpose was to vent stress, address personal concerns, promote friendships, discuss personal problems and assist with problem solving.

Dissemination: At the ADA Conference, given by Model Programs and the Coordinating Board, project information was shared with all participants and representatives from colleges throughout the state. We will mail the final report to all colleges in the consortium who request information.

APPENDIX

CENTRAL COLLEGE DEPARTMENT OF MODEL PROGRAMS LIFE SKILLS/OFFICE OCCUPATIONS

INTAKE PROCEDURE

Any student interested in enrolling in either, the Life Skills or Office Occupations program must first:

- 1. Make an appointment with a counselor in the Model Programs Dept. by calling 630-1865 or 630-1864 for an intake interview. (This is to fill out initial forms, turn in documents)
- 2. After this interview, the student will be informed that their name and phone number will be referred to Sue Moraska with a recommendation from Dr. Houg, as to the appropriate placement in either Life Skills, or Office Occupations.
- 3. They will receive a phone call from Ms. Moraska within five working days. An appointment will be arranged between the prospective student and Ms. Moraska at this time. Admission procedures, registration, etc., will be explained during this appointment.
- 4. All students <u>must</u> attend the Orientation/Registration to be held directly preceding each semester. Fall Orientation is scheduled for Friday, August 26, from 1:00-3:00, in the JBW Building, Room 125. *Students who can not attend Orientation, must make an appointment to come in earlier to register and pay tuition. Call Sue at 527-3522.
- 5. *Tuition is set at \$168 per semester for the 1994-95 year. Graduation is held in May, after the successful completion of Fall/Spring semesters. If the student has a TRC counselor, the student should request that his/her counselor contact Sue Moraska. (TRC may be able to provide financial assistance in the form of tuition and books.)

^{**}For further information call Sue Moraska at 527-3522. (Our office is in the JBW Building at 1301 Alabama, Room 101-d. The classroom is also in the JBW Building in Room 102.)

Texas Higher Education Coordinating Board Grant ApplicationProgram Year 1993-1994 Part C: OPERATIONAL FORMAT

PERSON RESPONSIBLE	Project Manager	Project Manager, Advisory Board Project Manager	Project Manager	College Administration/Coordinator of Model Programs	Project Manager, Project Staff, Advisory Board Project Manager and Staff	Project Manager/Advisory Board	Project Manager, Staff, Agency referrels
TIMELINES	7/15/93	7/20/93	8/1/93	8/15/93	8/24/93	1115/93	8/10/93
PERFORMANCE MEASURES	1.1.1 Minutes and list of counselors on file.	1.2.1 Action plan developed and on file 1.3.1 List completed. Mailing labels on file	1.4.1 Letter of intent obtained and filed	1.5.1 Contracts signed	1.6.1 Certificate plan approved	file 1.8.1 Criteria accepted	1:9.1 Students selected, intake interviews held, folders on file
OBJECTIVES	1.1 Plan for and hold meetings with TRC counselors, advisory board and MHMRA	1.2 Develop long term and short term action plan 1.3 Link with other colleges for input on curriculum	and needs assessment 1.4 identify program contents and obtain approval from Texas Rehabilitation	Commission 1.5 Hire instructors/Project Staff	1.6 Curriculum content completed	1.8 Selection criteria	ownined 1.9 Recruitment begins
GOALS	1. To offer as Office Occupations Certificate Program to students with Developmental	Disabilities					

BEST COPY AVAILABLE

COALS

PERSON RESPONSIBLE	Public Relations Dept., Project Manager	Administrative Staff	Vocatoma/Technical Department Head, Project Manager	Project Manager, Job Developer	Project Manager
TIMELINES	7/15/93	8/15/93	8/15/93	Ongoing	103.93 17594 373.194 372.498
PERFORMANCE MEASURES	1.10.1 News releases, brochures completed	1.11.1 Facilities modified to meet	student needs 1.12.1 Equipment in place for students	1.13.1 Pre and post testing of students students	student program 1.13.3 External evaluation through advisory committee (quarterly) 1.14.1 Statistics compiled on each class by project manager in collaboration with MHMRA, TRC, Advisory Board, Employers
OBJECTIVES	1.10 Public information, news releases written,	brochures developed 1.11 Facilities designated	1.12 To use existing equipment in the Business Careers	Division 1.13 Evaluation of students and Program	1.14 Tracking of students for 5 years

<u>ට</u>

2. To provide real hands-on job readiness training and assist with job

COALS

		•		
E	R	(3)]	C	
A _{Full T}	ext Pro	wided by	ERIC	1

PERSON RESPONSIBLE	Job DevelopenCounsclor, Project Manager	Job Developen/Counselor, Project Manager	Job Developer/Counselor Job Developer/Counselor	. Job Developen/Counselor	Job Dev eloper/Counselor	Job Developer/Coursefor	Job Developen/Counselor, Insuractors, Project Manager	Job Developer/Connector, Project Manager	Job Developer/Counselor, Instructors Job Developer/Counselor, Project Manager	g Job Developen/Counselor, Project Manager, Advisory Board, MHMRA job conches, TRC counselors	Project Manager, staff, Advisory Board, MHMRA
TIMELINES	October, 1994	October, 1994	Fall Semester 1994 Fall Semester 1994	Fail Semester 1994	Fall Semester 1994, On gong	Spring Semester 1994	Spring Semester 1994	Spring Semester 1994	Spring Semester 1994, On going October, 1994- December 1994	May, 1994, On going	September 1994- 1998
PERFORMANCE MEASURES	2.1.1 Interview students, career exploration, evaluate and	assess career goals 2.1.2 Administer Interest Inventory tests i.e. Strong-Campbell,	Myers-Briggs, SIGI, Discover 2.2.1 Guest speakers, seminars. 2.3.1 Guest speaker., field trips to	purchase clothing, seminars 2.4.1 Seminars to include: Work ethics, Social graces, Organizational structure, How to get along with co-	workers, supervisors 2.5.1 Seminars on topics to include: vertal, non-verbal cues, doc-	unenting work, writing 2.6.1 Sample job applications, training on how to fill out	applications 2.7.1 Seminars, mock inteviewing, video tape students, provide	feedback 2.8.1 Seminars on Resume writing workshops, provide	2.9.1 Seminars on Time Manage- ment & prioritizing 2.10.1 Meet with employers & conduct needs assessment, Contact local employers to market students for job	placement, form a focus group of potential employers 2.11.1 Assist students with job placement for Practicum & permanent employ ment with assistance from MHMRA Summeted employment,	and TRC counselors 2.11.2 Provide long-term follow-up and support to monitor needs of employers &
CONTINES	2.1 Evaluate and assess career roals	2.2 Grooming and personal hygiene 2.3 How to Dress for the	Work Place 2.4 Office Eliquette 2.5 Crommunication Skills	2.6 How to fill out employment applications 2.7 Interviewing Techniques 2.8 Resume Writing 2.9 How to set & meet dead-	lines in the workplace 2.10 Develop jobs 2.11 Joh Placement					BEST COPY AVAILABLE	20

•
(3)
ERIC
Full Text Provided by ERIC

PERSON RESPONSIBLE	Project Manager, staff.		Project Manager, staff, Advisory Board, MHMRA, Director of Houston Center for Independent Living (HCIL), and Model Programs Department.	Project Managet, secretary, project st aff.	Project Manager, Model Programs Coordinator	Project Manager
THATE INES		63003	Begin in Spring Semester and conduct seminars through Fall 1994	June30, 1994	May 5, 1994- On going	SeptJune 1994
	PERFORMANCE MEASURES	3.1.1Survey 40-50 colleges and document results, letters on file from all colleges demonstrating support or interest in developing similar programs.	3.2.1 Conduct seminars, workshops in collaboration with MHMRA, ARC, TRC, HCIL, and North Harris Montgomery County Community College District to sensitize faculty and staff	of other colleges to needs of students with disabilities, and to assist & train employers on issues relating to ADA and disabled populations. 3.2.2 White a comprehensive end-of-year report and share end-of-year report	with colleges, and agentical state-wide. 3.2.3 Speak at seminars, workshops, agencies, focally and state-wide.	3.3.1 Minutes of board meetings on file.
	OBJECTIVES	3.1 Conduct a needs assessmentwith other collèges, rural &urtan statewide.	13.2 Share methods and information developed concerning Office Occupations Program, and issues relating to Students With Develop-students with Develop-students and the students with Develop-students and processing to the students with the students with the students of the students with the students of	3.3 Serve on advisory board for North Harris Montgomery County Community College to	curriculum and develophment.	
	COALS	3. To serve as a plot project to share objectives of program and assist with setting	state-wide.			

DEPARTMENT OF MODEL PROGRAMS/OFFICE OCCUPATIONS 1993-94

PROGRAM EVALUATION

Did the program provide for statewide impact?	Yes or No
Does this program support the improvement of technical and vocational education?	Yes or No
Were objectives met in a timely manner?	Yes or No
Were project activities consistent with the objectives?	Yes or No
How effective were the objectives at meeting the student's needs? Explain:	Not effective
	·
	No
Were obstacles dealt with effectively?	Yes or No
List some, if any:	
How could some of these obstacles be avoided	I next year?
Was the size of the class (Student/teacher population?	ratio) appropriate for this Yes or No

Were appropriate linkages established	with the community?	Yes or	NO
Was the budget adequate to meet the			
Suggestions for next year regarding f			
		ment for	
What are some suggestions for Job next year?	development and brace		
Do you feel the Job Developer posi-	tion needs to be full-ti	me? Why	/?
Were internships secured?	Yes or No		
Were seminars on Job Readiness he	ld as scheduled?	Yes	or No
Suggestions for Advisory Board for	next year:		
			<u> </u>
عدد الله الله الله الله الله الله الله ال	سبينه والموانة فيسمح كالماكة وانتوان كيسمه		

HOUSTON
COMMUNITY
COLLEGE
SYSTEM

OFFICE OCCUPATIONS DEPARTMENT

SYLLABUS BUSINESS ENGLISH -- OFOC 1005

INSTRUCTOR NAME:	START DATE:
STUDENT NAME:	END DATE:
This course is designed for students with developmental disc	abilities.

COURSE DESCRIPTION

A review of English grammar, punctuation, spelling and the basic skills and principles needed to prepare written communications that meet business standards. 78 clock hours.

COURSE OBJECTIVES

Upon completion of this course, the student will be able to:

- 1. Identify, define, and learn the rules for usage of the eight parts of speech (noun, pronoun, verb, adverb, adjective, preposition, conjunction, and interjection)
- 2. Identify and define sentence types.
- 3. Identify and define sentence structure.
- 4. Recognize punctuation errors and learn the correct usage of all punctuation marks.
- 5. Describe, form, and organize paragraphs.
- 6. Spell and define commonly used words.
- 7. Identify and use standard references and resources.

TEXTBOOK

Easy Business English. Thomas R. Mockaitis, Paradigm, 1991.

REFERENCE MATERIAL

Webster's New Collegiate Dictionary

EVALUATION AND GRADING

Evaluation is based upon attendance, class participation, completion of assignments, chapter tests, and a final examination.

A = 90 - 100	Attendance	10%
B = 80 - 89	Class Participation	10%
C = 70 - 79	Chapter Tests	60%
D = 60 - 69	Final Exam	20%
F = Below 60		

Assignments

<u>Week</u>	
1	Introduction Chapter 1: Nouns
2	Chapter 2: Verbs Chapter 3: Simple Sentences Chapter 4: Verb Tense
3	Chapter 5: A Special Verb: Be Chapter 6: More About Verb Tense
4	Chapter 7: A Final Word on Verb Tense Chapter 8: Verbs That Break the Rules
5	Chapter 9: Helping Verbs Chapter 10: A Review of Simple Sentences
6	Chapter 11: Noun Modifiers Chapter 12: Adverbs
7	Chapter 13: Compound Subjects and Verbs Chapter 14: A Review of Simple Sentences
8	Chapter 15: Compound Sentences Chapter 16: Complex Sentences
9	Chapter 17: Clauses: Who, That, Which, and Where Chapter 18: Run-on Sentences
10	Chapter 19: A Review of Sentences and Sentence Errors
11	Chapter 20: Pronouns Chapter 21: A Review of Punctuation
12	Chapter 22: Balance and Order Within Sentences Chapter 23: Writing and Editing
13	Review for Final
14	Final Exam

HOUSTON COMMUNITY COLLEGE SYSTEM

OFFICE OCCUPATIONS DEPARTMENT

SYLLABUS

FILING AND RECORDS CONTROL -- OFOC 1008

INSTRUCTOR NAME:	START DATE:	
STUDENT NAME:	 END DATE:	

This course is designed for students with developmental disabilities.

COURSE DESCRIPTION

The course focuses on the principles, procedures, and techniques of modern business record control. Alphabetic, numeric, and geographic filing systems are presented. 78 clock hours.

COURSE OBJECTIVES

Upon completion of this course, the students will be able to:

- 1. Focus on the systems approach to managing information recorded in any form.
- 2. Identify practical guidelines for establishing a records management system in paper form.
- 3. Manage and control documents from creation to disposition.
- 4. <u>Identify</u> the latest technological advances in the records management field.
- 5. File alphabetically, numerically, and geographically.
- 6. Analyze and discuss detailed information on careers in record keeping.

TEXTBOOK

<u>Indexing and Filing Workbook</u>, 4th Edition, The H.M. Rowe Company, 1991.

Filing Essentials: A Filing Practice Set, The H.M. Rowe Company, 1992.

REFERENCE MATERIAL

Provided by the instructor as needed.

EVALUATION AND GRADING

Attendance, class participation, completion of assigned material, daily work, and tests will be weighted as follows:

Test	35%
Class Participation and Attendance	25%
Assigned Problems and Practice Sets	40%
Total	100%

A 90 - 100

B 80 - 89

C 70 - 79

D 60 - 69

F Below 60

Assignments

<u>Week</u>	
1	Introduction
	Unit 1: Indexing Personal Names
2 .	Unit 2: Indexing Hyphenated Surnames and Surnames with Prefixes
	Unit 3: Indexing Names with Titles
3	Unit 4: Indexing the Names of Businesses and Other Organizations
	Unit 5: Indexing Abbreviations and Symbols
	Test
4	Unit 6: Indexing Business Names The Include Personal Names and Hyphenated Names
	Unit 7: Indexing Business Names with Compound Words and Directional Words
5 .	Unit 8: Indexing Business Names with Identical Names; Filing Business Names Containing Numbers
	Unit 9: Indexing the Names of Federal, State, and Local Governments
6 .	Unit 10: Cross-Referencing
, and	Test
7 and 8	Alphabetic Practice Set
9	Numerical Practice Set
10 and 11	Geographic Practice Set
12	Review

HOUSTON COMMUNITY COLLEGE SYSTEM

OFFICE OCCUPATIONS DEPARTMENT

SYLLABUS

BUSINESS CALCULATIONS -- OFOC 1009

This syllabus is modified for students with developmental disabilities.

INSTRUCTOR NAME:	 START DATE:	
STUDENT NAME:	 END DATE:	

COURSE DESCRIPTION

Designed to develop competency in the operation of calculation machines, while acquiring basic math skills. The "touch system" is used to perform calculation and math problems.

COURSE OBJECTIVES

The student should be able to do the following:

- 1. gain sufficient understanding of mathematical skills and conceets to be able to apply them to other business courses and in his or her won personal needs a consumer, worker, and citizen.
- have a knowledge of basic mathematical terms.
- 3. improve his or her knowledge and understinding of decimals, fractions, and percentages in order to handle his or her personal finances in the most profitable manner.
- increase his or her knowledge of the varied taxes; payroll deductions, city and state sales taxes, etc.
- become familiar with varied banking services.

TEXTBOOK

<u>Using Calculators for Business Problems.</u>Third Edition, Gary Berg and Leo Gafney

REFERENCE MATERIAL

Will be handed out by instructor.

EVALUATION AND GRADING

Chapter exams	60%
Homework and class participation	20%
Final exam	20%

BUSINESS MATH AND CALCULATIONS -- OFOC 1009

WEEK	ACTIVITIES
1	Orientation Lesson 1 - The Touch System: Addition by Rows and Columns Lesson 2 - The Touch System: Addition and Subtraction of Whole Numbers
2	Lesson 3 - Calculating with Decimal Numbers: Addition and Subtraction Lesson 4 - Place Value and Rounding
3	Lesson 5 - Multiplication of Whole Numbers and Decimals Lesson 6 - Division of Whole Numbers and Decimals Test 1
4	Lesson 7 - Use of the Constant
5	Lesson 8 - Use of the Memory Keys Lesson 9 - Petty Cash and Banking
6	Lesson 10 - The Meaning of Percent Lesson 11 - Discount Test 2
7	Lesson 12 - Multiple Discounts Lesson 13 - Markup
8	Lesson 14 - Revenue, Expenses, and Profit by Division
9	Lesson 15 - Payroll Test 3
10	Lesson 16 - Percent of Increase or Decrease and Prorating Lesson 17 - Sales Quotas
11	Lesson 18 - Simple Interest Lesson 19 - Compound Interest
12	Lesson 20 - True Annual Interest Rate Test 4
13	Lesson 21 - The Income Statement
14	Lesson 22 - The Balance Sheet Lesson 23 - The Postclosing Trial Balance Test 5
15	Review
16	FINAL EXAM

HOUSTON COMMUNITY COLLEGE SYSTEM

OFFICE OCCUPATIONS DEPARTMENT

SYLLABUS

OFFICE PRACTICE 1

-- OFOC 1012

INSTRUCTOR NAM	ME:		START DATE:	
STUDENT NAME:	<u> </u>		END DATE:	
	This syllabus	is modified for	students with devel	opmental
	disabilities.			

COURSE DESCRIPTION

A course to acquaint the student with the office world, the opportunities available, and to provide a unified perspective of office procedures and practices.

COURSE OBJECTIVES

This course will enable the student to:

- 1. perform a variety of office tasks through simulations
- develope and improve habits of reading, writing, speaking and listening skills
- 3. basic clerical skills
- 4. recognize the importance of team and human relations
- 5. focus on the development of self-esteem and motivation
- 6. Identify ideas for developing a good relationshjip with coworkers and supervisors.

TEXTBOOK

Rita C. Kutie and Joan L. Rhodes, <u>Procedures for Administrative</u>

<u>Support in the Automated Office.</u> Third Edition, <u>Prentice Hall</u>, 1991

REFERENCE MATERIAL

Standard Dictionary

EVALUATION AND GRADING

Evaluation and Grading are based upon attendance, class participation, completion of assignments, chapter tests, and final examination.

Class participation and attendance	20%	
Assignments	20%	
Special Projects/Activities	20%	
Chapter tests	20%	
Final examination	20%	

Grading Scale

$$90 - 100 = A$$

$$80 - 89 = B$$

$$70 - 79 = C$$

$$60 - 69 = D$$

Below
$$60 = F$$

SECRETARIAL OFFICE PRACTICE I -- OFOC 1012

WEEK	ACTIVITIES
1-2	UNIT ONE-EVOLUTION OF JOBS IN THE AUTOMATED OFFICE Chapter 1: Role of the Secretary: Yesterday and Today CHAPTER QUIZ
3	Chapter 2: Administrative Support Jobs: Today and Tomorrow CHAPTER QUIZ
4	UNIT TWO-AUTOMATED OFFICE TECHNOLOGY Chapter 3: Cornerstones of the Automated Office: Data Processing and Word Processing CHAPTER QUIZ
5	Chapter 4: Word Processing Equipment and Office Applications Software CHAPTER QUIZ
6	UNIT THREE-WORKING FOR AND WITH PEOPLE Chapter 5: Human Relations Skills and Techniques CHAPTER QUIZ
7-8	Chapter 6: Communication Process in the Office CHAPTER QUIZ
9-10	Chapter 7: Composition and Compilation Tasks CHAPTER QUIZ
11-12	Chapter 8: Efficient and Effective Work Habits CHAPTER QUIZ
13-14	Chapter 9: Improvement of Performance and Productivity CHAPTER QUIZ
15	Review
16	FINAL EXAM

HOUSTON COMMUNITY COLLEGE SYSTEM

OFFICE **OCCUPATIONS** DEPARTMENT

SYLLABUS

SECRETARIAL OFFICE PRACTICE II -- OFOC 1013

INSTRUCTOR NAME:		START DATE:
STUDENT NAME:		END DATE:
STUDENI NAME:	designed for students with developm	mental disabilities.

This course is designed for students with developmenta

COURSE DESCRIPTION

A modified course designed to enable students to successfully apply for and hold general office positions using textbook work, mini-simulations, roleplaying, guest speakers, and evaluation and training with the Model Programs Job Coach.

COURSE OBJECTIVES

This course will enable the student to:

- copying appropriate importance of selecting recognize the duplicating processes;
- develop the methods of effective oral communication through the use of the telephone, including changes in telephone systems, telephone 2. etiquette, techniques and procedures;
- to compile additional information in order to update and compose a job 3. resume and a job reference sheet;
- perform a variety of office tasks through mini-simulations;
- improve basic clerical skills such as language arts, word processing, bookkeeping principles, electronic keyboarding, records management, 5. communications, effective time management, telephone management;

- recognize the importance of team work and attitude adjustments through human relations and interpersonal communications skills; and 6.
- enhance professional growth and development while preparing for the job 7. search.

TEXTBOOK

Kutie, Rita C. and Rhodes, Joan, L., Procedures for Administrative Support in the Automated Office, 3rd Edition, New Jersey: Prentice Hall, Inc., 1991.

REFERENCE MATERIAL

Standard Dictionary

EVALUATION AND GRADING

Evaluation and grading are based upon attendance, class participation, completion of assignments, chapter tests, and final examination. (One free question on final exam or equivalent for students with perfect attendance.)

and attendance	20%
Class participation and attendance	20%
Assignments	20%
Special Projects/Activities	20%
Chapter Tests	20%
Final Examination	

Grading Scale

90 - 1	.00	A
80 - 8	19	В
70 - 7	19	C
60 - 6		D
Below		F

ASSIGNMENTS

<u>Week</u>	
1	Chapter 10: Information Storage and Retrieval
2	Chapter 11: Reproduction of Information
3 .	Chapter 12: Distribution of Information - Voice
4	Chapter 14: Mail and Shipping Services
5	Chapter 15: Dictation, Transcription, Proofreading and Editing Tasks
6	Chapter 16: Business Meetings
7	Chapter 18: Financial Tasks
8	Chapter 19: The Right Job
9 and 10	Chapter 20: Your First Job
11	Activities with Job Coach
12	Réview
13	Final

HOUSTON COMMUNITY COLLEGE SYSTEM

OFFICE OCCUPATIONS DEPARTMENT

SYLLABUS

HUMAN RELATIONS -- OFOC 1014

INSTRUCTOR NAME:	 START DATE:	
STUDENT NAME:	 END DATE:	

This course is designed for students with developmental disabilities.

COURSE DESCRIPTION

Designed to help the student gain insight into personal behavior, to develop the human relations skills necessary to get along with others in the business world, and to help the student develop personal and professional goals.

COURSE OBJECTIVES

To assist the student in gaining insight into personal behavior, to develop the human relations skills necessary to get along with others in the business world and to help the student develop personal and professional goals.

The course aims specifically at helping the student assess his or her personality to find out what changes and improvements must occur in preparation for successful employment. This course will enable the student to:

- focus on the self-concept and set the stage for self-understanding and the development of self-esteem;
- deal with work adjustment and productivity, the challenges of fitting in and getting along, the development of self-motivation, and cultivation of productive work habits;
- identify ideas and strategies for developing a good relationship with coworkers and supervisors;
 - analyze and discuss three of the most common problems faced on the job conflict, stress, and discrimination;

- 5. gain an understanding of communications skills on the job;
- 6. make day-to-day decisions regarding ethical behavior and standards of conduct in the workplace;
- 7. prepare for the long road to career development.

TEXTBOOK

Wallace, Harold R. and Masters, Ann L., <u>Personality Development for Work</u>, 6th Edition, Cincinnati: South-Western Publishing Co., 1989.

Wallace, Harold R. and Masters, Ann L., <u>Workbook: Personality Development</u> for Work, 6th Edition, Cincinnati: South-Western Publishing Co., 1989.

EVALUATION AND GRADING

Students will be required to adhere as closely as possible to the weekly schedule. Submit all completed assignments to instructor for evaluation at the end of each class period. (Keep a notebook of completed work for future reference.)

Criteria for evaluation should suit the needs of the class and the point of view of the instructor. In assigning final grades, the following criteria are recommended:

<u>Grade</u>		<u>Factors</u>
A	90 - 100	Completed all assignments, changed in measurable ways, demonstrated concept mastery by scoring well on objective tests, and participated in class discussions.
В	80 - 89	Completed all assignments, participated in class discussions and scored in an acceptable manner on objective tests but still retain some of their defensive attitudes or negative outlooks.
C .·	70 - 79	Did not complete assignments, participated minimally in class discussion, achieved less than acceptable scores on the objective tests, and showed no measurable changes in behavior.
D	60 - 69	Performance is below average.
F	Below 60	Performance is unacceptable.

ASSIGNMENTS

<u>Week</u>	·
1 and 2	Chapter 1: Understanding Your Inner Self
3	Chapter 2: Developing Your Success Identity Chapter 3: Developing a Positive Attitude
4	Chapter 4: Fitting In and Getting Along
5	Chapter 5: Developing Your Productivity: Motivation Chapter 6: Developing Your Productivity: Work Habits
6	Chapter 7: Working with Coworkers Chapter 8: Getting Along with Your Supervisor
7	Chapter 9: Coping with Conflict Chapter 10: Managing Stress and Emotions
8	Chapter 11: Recognizing Discrimination
9	Chapter 12: Establishing Communication Channels
10	Chapter 13: Getting Your Message Across
11	Chapter 14: Your Standards of Conduct
12	Chapter 15: Moving Ahead in Your Career

Final Exam

13

HOUSTON COMMUNITY COLLEGE SYSTEM

OFFICE OCCUPATIONS DEPARTMENT

SYLLABUS

PC FUNDAMENTALS -- OFOC 1040

This syllabus is modified for students with developmental disabilities.

INSTRUCTOR NAME:		START DATE:	
STUDENT NAME:	<u> </u>	END DATE:	

COURSE DESCRIPTION

Designed to teach students the fundamentals applications of personal microcomputers. Emphasis is placed on vocabulary, hardware, and software related to business. Various word processing, Word Perfect and DOS software.

COURSE OBJECTIVES

To decrease and remove intimidation caused by computer illiteracy by providing the student a fundamental concept of computer purpose, function, and utilization. Through a series of guided studies in several software application programs.

TEXTBOOK

<u>Microcomputer Applications</u>, Learn PC Video Series. Regents/Prentice Hall, Englewood Cliffs, New Jersey 07632.

REFERENCE MATERIAL

Will be given by instructor.

EVALUATION AND GRADING

Page 2

Students' diskettes are dedicated to this course and maintained in the classroom. Students are advised to adhere as closely as possible to the attached basic schedule of activities. Grading is based on the following system:

class participation and completion of lessons tests	atter	nda	ance	10% 60% 30%
	90	_	100	A
	80	-	89	В
	70	_	79	С
	60	_	69	D
	59	&	below	F

SUPPLIES

Two 3-1/2" or 5-1/4" High Density Diskette Notebook Paper Pen

OFOC 1040

PC FUNDAMENTALS CLASS SCHEDULE

WEEK	ACTIVITIES	
1	INTRODUCTION: IBM PC Video, Buzzwords Video Exploring the IBM PC	
2	Review of Keyboard	
3	DOS Video and Lesson I: Getting Started	TEST
4 & 5	Lesson 2 Using the Commands of DOS	TEST
6	Lesson 3 DOS and Disk Management	TEST
7	Lesson 4 File Management	TEST
8	Word Perfect - Lesson 1 Typing & Editing Text Lesson 2 Utilizing Functon Features	TEST
9	Lesson 3 Mouse Support and Menu	
10	Lesson 4 Enhancing and Printing Documents Lesson 5 Blocking Text	TEST
11	Lesson 6 Printing	TEST
12	Lesson 7 Using Speller and Thesaurus	TEST
13	Lesson 8 Mananging Files	
14	Continuation of Lesson 8	TEST
15	REVIEW	
16	FINAL	

HOUSTON
COMMUNITY
COLLEGE
SYSTEM

OFFICE OCCUPATIONS DEPARTMENT

SYLLABUS TYPING I -- OFOC 1050

INSTRUCTOR NAME:	START DATE:
STUDENT NAME:	END DATE:

This course is designed for students with developmental disabilities.

COURSE DESCRIPTION

Foundation in typewriting is provided with correct keystroking, touch control of the keyboard character, and proper manipulation of operative parts. Production problems involve centering and using proofreading skills. Formats of announcements, short reports, and personal letters are included.

COURSE OBJECTIVES

At the end of this typing course, the students will be able to:

- 1. Operate the entire keyboard by touch.
- 2. Proofread typewritten material, mark and count errors, and correct errors.
- 3. Answer correctly at least 90 percent of the questions on an objective test.
- 4. Make correct word divisions and line-ending decisions.

TEXTBOOK

Series Six Gregg College Typing Kit: Basic. Ober, Poland, Hanson, Rosetti, Lloyd, and Winger. Gregg Division McGraw-Hill Book Company, 1989.

SUPPLIES

Lead Pencil, Pocket Folders

EVALUATION AND GRADING

Students are required to adhere to the attached weekly schedule. Final grade will be based on class participation, the completion of daily assignments, and proper keyboarding techniques.

50%

Alphabetic / Numeric Keys (by touch)
Assignments -- Centering (vertical / horizontal)
Correspondence 20%

Progress Test

30% 100% Final Exam

Total

48

OFOC 1050 ACTIVITY SHEET

Below are assigned lessons (tasks) taken from your textbook and laboratory manual. You are expected to keyboard them within the week given. Your drills will be announced by the instructor. The instructor will also inform you on when to turn in your weeks assignments.

Weeks 1 - 3	Unit 1: Keyboarding The Alphabet Lessons 1 - 5
Weeks 4 & 5	Unit 2: Keyboarding The Alphabet Lessons 6 - 10
Weeks 6 & 7	Unit 3: Skill Development Lessons 11 - 15
Week 8	Unit 4: Keyboarding: The Numbers Lessons 16 - 20
Week 9	Unit 5: Keyboarding The Symbols Lessons 21 - 25
Week 10	Unit 6: Correspondence Lessons 26 - 30
Week 11	Unit 7: Reports Lessons 31 - 35
	Unit 8: Tables Lessons 36 - 40
	Unit 9: Correspondence Lessons 41 - 45
Week 12	Unit 10: Reports Lessons 46 - 50
	Unit 11: Forms Lessons 51 - 55
Week 13	Unit 12: Skill Refinement (Review) Lessons 56 - 60
Week 14	Final Exam

PERSONAL PROFILE

Name:				_ Sex: _		Age:	
Address:							
Instructor:	·			_ S.S. #		· 	
Disability: Physical	Mental	Both		Medication	: Yes	No	
				Counseling:	Yes	No	
EDUCATION							
Semester:		_		_			
	Low		Aver	age	Above Average	H	<u>igh</u>
Attendance:							
Punctuality:					·		
Material Knowledge:	,						
Retainment:							
Cooperation:							
COMMENTS:							

<u>S</u>	K	I	L	L	S

	Low	Average	Above Average	High
Social Skills:				_
Verbal Skills:				
Communication Skills:				
Writing Skills:				
COMMENTS:			·	
		·		
			·	
<u>ACADEMIC</u>				
Strengths:			,	
Weakness:		,		

	Chr	Oviet	Outgoing	Loud	
	Shy	Quiet	Outgoing	Loud	·
Personality:					
	Low	Average	Abo	ve Average	Hig
Self Esteem:					
Attitude:					
Motivation:					
Comments:					
					•
LIVING CONDITIONS	·				
	With Pare	nt/Guardia	n Gro	oup Home	On Own
Residence:					
	Supportiv	<u>e Cor</u>	ntrolling	Uninvolve	<u>ed</u>
Family Relations:					
	Own _	Metro-M	etroLift	<u>Parents</u>	

CAREER OBJECTIVES		
Interests:		
Currently have a job:	Yes	No
Last job held:		
COMMENTO		
COMMENTS:		
	<u>OVERAI</u>	L ASSESSMENT
,		
,		
		SIGNATURE:
		DATE:

CURRICULUM SKILLS AREA

NEEDS WORK OK STRONG

OFFICE			
	,		
Messenger		_	
Attendance slip pick-up			
Using stapler	-		
Stamping return address on envelopes			
Postage stamps/address labels			
Collating			
Stuffing envelopes			
Filing			
Operating copier			
Mail sort/delivery			
Stamping papers			
Folding papers			
Answering the phone			
Writing messages			
Able to type			
Use of computer			
Spelling			
ja			
SOCIAL SKILLS			
Demonstrates appropriate behaviors when in school setting			
Cooperates with instructors, lab assistants, other students		<u></u>	
Utilizes class time appropriately and productively			
Addresses individuals with respect			
Accepts constructive criticism			<u>!</u>

OOM (TINITO A MYON)	,	
COMMUNICATION		
<u>Uses sounds/gestures</u>		
Uses key words/signs		
Speaks clearly		
Writes clearly		
SCHOOL/ WORK ATTITUDES		
Stays on tasks/ assignments		
Responds willingly within situations		
Performs repetitive jobs daily		 _
Works as a team player		
Responds appropriately to criticism		
Accepts change in routine interactions		
Does assignments		
Aware of surroundings		
Attention span		
WORK HABITS/ABILITIES		
Follows simple directions	‡ ‡	
Demonstrates simple problem solving ability		
Initiates learned tasks independently		
Demonstrates correct use of tools and materials		
Performs tasks at appropriate times		
Identifies and corrects mistakes		
Accepts change in routine		

FUNCTIONAL ACADEMIC SKILLS		
Aware of time/ clock functions		
Identifies breaks/ lunch time		
Tells time to the hour/ minute		,
Uses a calculator		
Simple counting		
Adds/ Subtracts whole numbers		
Attendance		
Use of 10 key machine		
PERSONAL HYGIENE HABITS		
Dresses appropriately for school/ work	 	
Demonstrates appropriate behavior		
Cleans up after self		
Demonstrates responsibility for personal belongings		

COMMENTS:

Student Handbook for Modified Office Occupations Classes

Attendance Policy

- 1. Student will inform the instructor in advance of planned absences as well as planned tardiness.
- 2. Student will inform instructor by telephone the day of any unexpected absence and say why they will be out.

Call Model Programs / Life Skills 527-3522

Leave a message with the secretary or on the answering machine for the instructor whose class you will be missing.

3. Both student and the instructor will keep a running total of combined hours missed due to tardiness or absences. When the student has missed six hours of the allowable twelve, the following steps will be taken.

after 6 missed hours:

a written warning from the instructor will be given

after 9 missed hours:

a meeting with the instructor will be held

after 12 missed hours:

the student stands a chance of being dropped from the class

(one absence will count as three missed hours)

The above guidelines for being dropped only apply to unexcused absences and tardiness

Modifications in Teaching

- 1. Students will be counseled by appointment in the Model programs Office, Room 102, first floor in the San Jacinto Building. Call the secretary at 630-1864 for an appointment.
- 2. The instructors and a Model Programs counselor will help students make choices about whether they need modifications such as individual testing, oral exams, note taking help, etc.
- 3. Instructors will meet individually with students a few weeks into the semester to discuss modifications.

Grooming

- 1. Students are expected to keep hair neatly combed and styled at all times.
- 2. Clothing will be clean and coordinated to make a presentable appearance appropriate for a college campus.
- 3. Makeup, if worn, should be appropriate and freshly applied.

- 4. Underarm deodorant and clean breath are musts for those in contact with others in a classroom, business, or social setting.
- 5. On designated days, students will dress in their office attire. Shirts, ties slacks, and dress shoes for men, and ladies will wear appropriate skirts, dresses, suits, or pants outfits. Students are expected to dress "professionally."
- 6. Please do not be anxious about acquiring an extensive wardrobe, but do expect feedback if you don't meet standards.

Support Group

a

A self-help support group, facilitated by one of the teaching assistants, will be help once a week for an hour. The group has been successful in the past for promoting friendship and relieving anxiety by talking about personal and school issues. All shared information will be strictly confidential, and there will be not "put-downs" allowed.
I have read the information in this student handbook, and understand its contents
Signed:

Department of Model Programs Office Occupations Student Evaluation

Student Name:						
Dates:				<u>-</u>	•	
Class:						
Please rate the stud	dent using th	e follov	wing so	ale:		
5 - Excellent	4 - Above a	everage)	3 - A	verage	
2 - Below av	erage	1 - L	Inacce	ptable		
			•			
Attendance	1	2	3	4	5	
Punctuality	1	2	3	4	5	
Social Behavior	1	2	3	4	٠ 5	
Appearance	1	2	3	4	5	
Participation	1	2	3	4	5	
Completes Task	1	2	3	4	5	
Works with Peers	1	2	3	4	5	
Appears Motivated	1	2	3	4	5	

Comments:

This is a formal notice that you have missed six or more hours
of class in If a total
of nine hours is missed, a meeting will be set up between you,
your instructor, and the Program Mananger. After twelve hours, you
have a chance of being dropped from the class.
Student's signature
Instructor's signature
THOSE GOOD

Date_

Office of Community Relations and Public Information, 22 Waugh Drive, P.O. Dox 7849, Houston, TX 77270-7849 • (713) 866-8328; FAX: (713) 869-6167

HOUSTON COMMUNITY COLLEGE SYSTEM

NEWS RELEASE

For immediate release - August 3, 1993
For more information contact Sue Moraska, 630-1864

College Program Offers New Opportunities To Developmentally Disabled

Central College's award-winning Life Skills Program, which teaches basic academic and independent living skills to students with developmental disabilities, is expanding its services by offering students the opportunity to enter the working world.

Life Skills, a part of the college's innovative Department of Model Programs, recently received a grant to fund the Office Occupations Certificate Program. Program instructor, Sue Moraska, said the one-year program will teach developmentally disabled students to be office assistants and will include a 12-week practicum.

Courses have been designed to meet the students academic and physical needs, and include training in business math, computer fundamentals, filing, office practices, human relations, and job readiness. Students will get help with job placement and will be monitored by the staff of the Department of Model Programs and the Mental Health and Mental Retardation Authority of Harris County.

Without this program, Moraska said, these students would probably remain unemployed. The project also lets the college support a segment of the community that previously had few educational opportunities and helps to integrate these students into the college setting.

Plans are to use the program as a statewide model and incorporate partnering activities that include local agencies, institutions of higher education, parents, students, and a broad-based advisory committee.

Orientation and registration is August 17 from 6-8 p.m. Classes will meet Monday through Friday from 9 a.m. to 2 p.m. Fall classes will include Office Practice I, Business Calculations, and PC Fundamentals. Cost is \$198.70 per semester; books are \$90. Financial aid is available.

The Life Skills Program is the recent winner of the Leadership Houston organization's Futurism Award, one of the top awards in the city. As just one of the creative and innovative programs that spring from the Department of Model Programs, Life Skills was awarded for its originality, creativity, and effectiveness in addressing the future needs of a particular problem or population.

Central College is one of the six colleges in the Houston Community College System. For information, contact Sue Moraska, 630-1864.

The Houston Community College System does not discriminate on the basis of race, color, religion, national origin, sex, age, or handicap.

MODEL PROGRAMS

OFFICE OCCUPATIONS CERTIFICATE PROGRAM WITH SUPPORT FOR STUDENTS WITH DEVELOPMENTAL DISABILITIES

BOAL:

To provide office skills training to students with

developmental disabilities.

PURPOSE:

The Office Occupation Certificate Program concentrates on effectively promoting individuals with disabilities into the business workforce. The courses in Office Occupations, when completed, lead to certification as an office assistant.

STUDENT REQUIREMENTS: The one year Office Occupation Certificate will be awarded to those students who complete 960 clock hours of certificate requirements. Courses will include Business Calculations, PC fundamentals, Office Practice I and II, Filing, Business English, Typing I, Human Relations, and Job Readiness Training. Included in this curriculum is a 12 week practicum in a job site in the business community or within the college system itself.

SPECIAL ACTIVITIES: A mentoring program will unite Office Occupations students with members of the HCCS honor society, Phi Theta Kappa, to work together on special projects. Students will attend job readiness seminars which will focus on self esteem issues and time management. Upon completion of the program, a formal graduation ceremony will be held in honor of student accomplishments.

STAFF:

Dénnis Heller, M.A., L.P.C., L.M.F.T., Coordinator,

Department of Model Programs Sue Moraska, Project Manager

Robert Sims, Instructor
Raymond Veal, Instructor
Linda Madzia, Job Developer
Pam Brown, Instructor Assistant
Rosie Suarez, Instructor Assistant
Matt Garza, Instructor Assistant
Donna Scott, MHMRA Liaison

FOR MORE INFORMATION CALL: (713) 630-1864

Mouston Community College System does not discriminate on the basis of race, color, national origin, son, age or disability.

OFFICE OCCUPATIONS CERTIFICATE PROGRAM WITH SUPPORT FOR STUDENTS WITH DEVELOPMENTAL DISABILITIES

		FALL		
COURSE		TITLE	CLOCK HOURS	
OFOC	1009	BUSINESS CALCULATIONS	78	
OFOC	1040	PC FUNDAMENTALS	78	
OFOC	1012	OFFICE PRACTICE I	78	
	•	SPRING		
	OURSE	TITLE	CLOCK HOURS	
OFOC	1014	HUMAN RELATIONS	78	
OFOC	1008	FILING & RECORDS CONTROL	78	
OFOC	1013	OFFICE PRACTICE II	78	
		SUMMER		
C	OURSE	TITLE	CLOCK HOURS	
OFOC	1005	BUSINESS ENGLISH	78	
OFOC	1050	TYPING I	78	
FOR MORE INFORMATION CALL 630-1864				

Signature

10/8/19 Date

BEST COPY AVAILABLE

Model Programs creates new course for learning disabled

r) Linda Madzia, Rosie Suarez, Mary Robertson, Sue Moraska, and Thomas Fortenbaug (sludent). Not pictured designed to teach students of-Through the cooperative effort of the Department of Model Programs and Office Occupations, a new course has been created to zerve students with learning and/or developmental disabilities. The staff of the project includes: Top row, up (1-r) Carelyn Jorden, Dennis Heller, Donna Scott, Dr. Martin Houg, and Robert Sims. Front row (1are Fred Woolridge, Raymond Vool, and Pam Brown. Photo by Ernie Chan. ness Careers, have joined together

Angela R. Sacco

grams, in cooperation with Busi-The Department of Model Pro-

tered around basic office prothey need to land a job. "The fice protocol, while at the same time give them the information clock-hour courses are cenyear certificate program, is to create a new course for students with developmental disabilities Office Occupations, a one-

and learning disabilities.

student evaluations, and job tion Authority (MHMRA), will be in charge of making referrals, cedures which will enhance the Madzia, job developer for the focus on job readiness issues. Mental Health and Mental retardaprogram. Madzia will also plan and hold seminars which will Donna Scott, a liasion for development of professional office etiquette," said Linda placement assistance.

tions will begin October 4, and is still looking for 10 more students graduates from the Life Skills ner of the Leadership Houston's Futurism Award. Office Occuparently enrolled in the program are Program, which is the recent win-Most of the 30 students curor the 1993-94 year.

Model Programs and Carolyn fice Occupations have jointly worked together to make this Dennis Heller, coordinator of lordon, department head for Ofprogram a reality.

help with job placement and will be monitored by the staff of Model Programs and the tices, human relations, and job eadiness." Students will get and include training in busi-Robert Sims, instructor, academic and physical needs, ness math, computer fundamentals, filing, office pracsigned to meet the students' said "Courses have been de-

ter placement.

buyers can call 630-1864 to Currently, the Eagles Club is selling Gold C coupon books as a fund-raiser. Interested club sponsored a Valentine's Dance, which turned out to be one of the most popular student events of the Spring semester. munity service. Last year the bers of the Eagles Club, a College that focuses on comrolled in the class have the student organization at Central to serve as mentors, helping the students improve their computer skills. All those en-Phi Theta Kappa has agreed opportunity to become mempurchase a book.

this particular population. Two of our graduates from Life Skills are tribute all of Central College's employees of the College and disproject manager. "Nobody else is doing a program of this type with "We are really breaking new ground," said Sue Moraska,

Special thanks are extended to Dr. Engle, Dr. Durnovo and Fred port has made this program pos-Woolridge, whose continued sup-

mation about the program, you can contact Sue Moraska, project manager at 630-1864 or 630-If you would like more inforBEST COPY AVAILABLE

College and the ADA

MARTIN N. HOKK;, PuD GUEST COLUMNIST

range of disabilities are eligible for mize or eliminate the impact of a accommodations should never provide an unfair advantage over always is to minimize the impact of the person's disability; however, a variety of services based on their to level the playing field. The goal specific needs. Reasonable accomdisability; and, in every real sense, modations are designed to miniother students.

a "physical or nicental impairment" that "substantially limits one or more major life activities."

Included under the act are the

PHOTO BY ERNIE CHANTEGALITARIAN

ments, such as those who suffer persons with mobility impairfrom paralysis or use wheelchairs, erutebes, or walkers

Retardation And Or Developmental Disabilities: Why Shouldn't They Be Allowed Access To

The Community College?" A panel included guest speakers from Developmental

Disabilities Dual Diagnosis Center, Association for Retarded Citizens Metro-Council,

Easter Seal Society, and Mental Health Mental Retardation Association. The next seminar

is scheduled for January 28, 1994. For more information call 630-1864

Central College was the site for the Nov., 30 seiminar entitled "Students With Mental

- persons who are blind or have

The Americans with Disabili-

College students with a wide ties Act (ADA), passed in 1990, is disabilities to attend college on an intended to enable individuals with equal basis with all other students.

Model Programs hosts panel discussion

The law protects any person with

vision impairments; persons who

 persons who have mental or mental retardation, entotional and psychological disorders, including inental illness, and learning disare deaf or are hearing impaired

 persons with one of a hundred nore difficult psychological disorders, including depression and postrunmatic stress syndrone persons with serious contagious and non-contagious disfigurements, such as burn victims.

psychiatric counseling, someone a history of an impairment) such as Protected groups include those individuals who have undergone who has a history of cancer that is in remission, or someone who has a with a record of an impairment (i.e. history of drug or alcohol abuse.

Or, be a friend and refer symeome it may make a significant difference icring with Model Programs and ties. You will be given an intake interview to determine cligibility and to discuss developing strategies to promote success in college. who needs assistance - who knows, If you neet any of these qualifications you should consider regis-Services to Students with Disabili make an appointment

CENTRAL COLLEGE DEPARTMENT OF MODEL PROGRAMS

FOCUS:

STUDENTS WITH MENTAL RETARDATION AND OR DEVELOPMENTAL DISABILITIES: WHY SHOULDN'T THEY BE ALLOWED ACCESS TO THE COMMUNITY COLLEGE?

AGENDA

NOVEMBER 30, 1993 1:00 P.M. - 3:00 P.M. TIME:

SIGN IN AND REFRESHMENTS

WELCOME AND BRIEF OVERVIEW OF MODEL PROGRAMS - DÉNNIS HELLER, COORDINATOR MODEL PROGRAMS

SERVICES AVAILABLE TO STUDENTS WITH DISABILITIES AT CENTRAL COLLEGE -SUE MORASKA, OFFICE OCCUPATIONS PROGRAM PROJECT MANAGER

INTRODUCTION OF GUEST SPEAKERS - LINDA MADZIA, OFFICE OCCUPATIONS PROGRAM, JOB DEVELOPER

PANEL DISCUSSION:

PANEL DISCUSSION:	•
NAME	APPROACH
DR. KAY LEWIS; ASSOCIATE PROFESSOR OF PSYCHIATRY AND BEHAVIORAL SCIENCES, DEVELOPMENTAL DISABILITIES AND DUAL DIAGNOSIS CENTER	MEDICAL
LYNNE CLEVELAND; PRESIDENT OF THE ASSOCIATION	DEMOGRAPHIC
RUSTY SMITH; VICE PRESIDENT FOR PROGRAM SERVICES, EASTER SEAL SOCIETY	COUNSELING
LYNN PUDNEY; DIRECTOR, UNLIMITED POTENTIAL, EASTER SEAL SOCIETY	PARTNERSHIP WITH H.C.C.S. CENTRAL COLLEGE
DONNA SCOTT; LIAISON, MENTAL HEALTH MENTAL RETARDATION ASSOCIATION	PARTNERSHIP WITH H.C.C.S. CENTRAL COLLEGE

QUESTIONS AND ANSWERS

WRAP UP

DOOR PRIZE DRAWING!

THE MODEL PROGRAMS DEPARTMENT WOULD LIKE TO THANK YOU FOR ATTENDING. OUR NEXT PRESENTATION IN THIS SERIES OF SEMINARS IS SCHEDULED FOR JANUARY 28, 1994, FROM 1:00 P.M. TO 3:00 P.M. KEY SPEAKERS, DÉNNIS HELLER AND DR. MARTIN HOUG, WILL ADDRESS ALL THE SERVICES PROVIDED BY THE DEPARTMENT OF MODEL PROGRAMS FOR STUDENTS WITH DISABILITIES. PLEASE JOIN US.

CENTRAL COLLEGE DEPARTMENT OF MODEL PROGRAMS

disABILITY DAY-APRIL 12, 1994

"Beyond The ADA: Solutions That Work For Students"

SCHEDULE OF ACTIVITIES

9:00 a.m. - 4:00 p.m. The Central College/Higher Education Coordinating

Board Conference, BEYOND THE ADA: SOLUTIONS THAT WORK FOR STUDENTS, will be held in Room 125 of the J.B.Whitely Building. (registration

form available in Room 102, San Jacinto Building)

9:00 a.m. - 4:00 p.m. An exhibit of community agencies which serve

people with disabilities will be located in the main hallway of the San Jacinto Building, Central College

12:00 n. - 1:00 p.m. A Metro-Lift forum will be held in the Auditorium of

the San Jacinto Building. The purpose of this forum is to discuss improvement of services to students

with disabilities.

PLEASE JOIN US!

See Agenda On Reserve Side

BEYOND THE ADA: FINDING SOLUTIONS THAT WORK FOR STUDENTS WITH DISABILITIES

TENTATIVE AGENDA

April 12, 1994
Houston Community College System/Central College
J. B. Whitely Building, Room 125

9:00	Welcome	Dr. James P. Engle, President Dr. Maya Durnovo, Dean of Administration & Student Services
9:10	Overview/Pretest	John Baker
9 :30	Disability Awareness	Joe Bontke
10:00	Break	
10:15	Legal Issues for Community/Technical Colleges	Joe Bontke
10:30	Student Recruitment/Career Counseling	John Baker
11:00	Agency Panel Discussion	John Baker, Facilitator
12:00	Lunch	
1:00	Video provided by ADA Technical Assistance Center	
1:30	Setting up Model Programs	Dennis Heller, M.A., L.P.C.
2:15	First Breakout Session	, , ,
3:00	Break	
3:15	Second Breakout Session	
4:00	Questions and Answers/Evaluation	

Breakout Sessions

1.	ADA: Legal Issues/Question and Answer Session	Joe Bontke
2.	Assistive Technology	Andrew Sanchez
3.	Specific Modifications for Students with Disabilities	Dennis Heller

HOUSTON COMMUNITY COLLEGE CENTRAL COLLEGE

DEPARTMENT OF MODEL PROGRAMS

APPRECIATION TEA

MAY 19, 1994, 3:00 P.M. - 5:00 P.M.

GOURMET DINING ROOM-CAFETERIA, 3RD FLOOR OF THE SAN JACINTO BUILDING

PROGRAM OF ACTIVITIES

WELCOME

DR. ENGLE, PRESIDENT DR. DURNOVO, DEAN

RECOGNITION OF STAFF DÉNNIS HELLER. COORDINATOR

AWARDING CERTIFICATES
OF APPRECIATION

LINDA MADZIA, JOB DEVELOPER DENNIS HELLER

TEA AND FUN TOGETHER!

OFFICE OCCUPATIONS ADVISORY **BOARD MEMBERS**

CHAIRPERSON:

JoAnn Long

VICE CHAIRPERSON:

Linda Madzia

SECRETARY:

Tamara Reindl

Houston Community College-Central

Model Programs

D'ENNIS HELLER: Coord/Community Development

1300 Holman

Office: 630-1864

Houston, Texas 77004

942-7226

Office: 527-3522

Houston Community College-Central

Business Careers

CAROLYN JORDAN: Office Occupations

1215 Holman #100

Office: 630-7258 Houston, Texas 77064

527-0812

Houston Community College-Central

Life Skills/Office Occupations

SUE MORASKA: Instr./Project Manager

1301 Alabama

Houston, Texas 77004 520-5796

Houston Community College-Central

Office Occupations

LINDA MADZIA: Job Developer

1301 Alabama

Office: 527-3522 Houston, Texas 77004 520-5796

Houston Community College-Central

Financial Aid

JADE BORNE: Financial Aid Specialist

1300 Holman

Office: 630-1860 Houston, Texas 77004 Fax: 524-1703

Houston Community College-Central Project Independence SHIRLEY PACETTI: Coord. Project Independence 1301 Alabama Office: 524-8546 Houston, Texas 77004 942-7226 Fax: Association for the Developmentally Disabled Houston Office Center JAMES G. OLSON: Chief Executive Officer/Mayors Committee 6001 Gulf Freeway Unit C-4 Office: 926-3025 Houston, Texas 77023 Fax: 926-4842 Houston Center for Independent Living H.C.I.L. **JOANNLONG** 7000 Rengency Square Blvd. Ste. 160 Houston, Texas 77036 Office: 974-4621 Mental Health and Mental Retardation Association M.H.M.R.A. DONNA SCOTT: Placement Supervisor 2401 East Holcombe Office: 741-8728 Houston, Texas 77021 741-8729 Region IV Education Service Center (ESC) BARBARA EPPERSON: Educational Consultant 7145 West Tidwell Office: 462-7708 Houston, Texas 77092 Fax: 744-6514 Easter Seal Society LYNN PUDNEY: Director Unlimited Potential 1475 West Gray Houston, Texas 77019 Office: 529-3417 Rappaport Associates MITCHELL RAPPAPORT P.O. Box 31724 Houston, Texas 77231-1724 Office: 541-6144 Developmental Disabilities and Dual Diagnosis Center D.A.D.D. DR. KAY LEWIS: Associate Professor of Psychiatry and Behavorial University Texas Health Science Center LEE KINAL: Psychological Associate II D.A.D.D. Coordinator

1300 Moursund 195A Houston, Texas 77030

. . . .

Office: 522-4995

Houston Independent School District H.I.S.D./Special Education NORMA YOUNG: Special Education 3830 Richmond Office: 892-6700 Houston, Texas 77027 892-6390 Alief Independent School District A.I.S.D./Special Education JACK LAMPHERE: Asst. Superintendent for Special Education P.O. Box 68 Office: 498-8110 Alief, Texas 77411 ext. 3420 **Parent** KATHLEEN WRIGHT

3535 Briarpark Dr. #102 Houston, Texas 77042 Office: 781-7441

Director of Theatrical Ensemble
QUEENIE RUTH SUMMERS
515 Richmond Ave. #183
Houston, Texas 77056

Office: 780-0333
Home: 626-3507

Texas Rehabilitation Commission
MIKE SCHEPPERLY: Area Manager/West Field Office

8100 Washington Ave., Ste. 130 Office: 862-5294

Houston, Texas 77007 Fax: 862-2016

, V. , , .

7722 Fairdale

SHERRY LOWRY

CENTRAL COLLEGE

Department Of Model Programs San Jacinto Building, Room 102 630-1864

January 11, 1994

Dear Board Member:

Thank you for agreeing to serve on our Advisory Board for Office Occupations. The Model Programs Department is dedicated to serving disabilities and providing reasonable with students accommodations when appropriate. Your commitment and leadership is greatly appreciated.

The minutes from our last meeting are enclosed for your review, as well as our meeting agenda. We are currently collecting names of five employer contacts from each board member to add to our mailing list. We will be using this list to invite potential employers to our luncheon to be held on February 25, 1994. We hope to secure more internship placements and set up a (BAC) Business Advisory Council.

Our next meeting will be February 3, 1994, at 2:00 p.m. in Room 221 of the San Jacinto Building, 1300 Holman. A map is enclosed for your convenience. If you can not attend, please try to send a representative in your place. For further questions call Sue Moraska or Linda Madzia at 527-3522 or 630-1864.

Thanks again for your continued support to this innovative program

Sincerely,

encl:

Sue Moraska, Project Manager

ie Moraska

Office Occupations/Model Programs

75

PROPOSED BYLAWS

ADVISORY BOARD Office Occupations /LIFE SKILLS PROGRAM HOUSTON COMMUNITY COLLEGE SYSTEM

PURPOSE

To assist and advise the Department of Model Programs and Disabled Student Services in the development of Support Services for the Life Skills Program. This program is designed to address the development of appropriate and reasonable educational modifications for students needing appropriate support systems which enhance their educational and motivational capabilities.

COMPOSITION

The Advisory Board shall be selected by the Houston Community College and shall be composed of the following:

- One (1) representative of the Houston Community College System administration, or designee,
- Two (2) representatives of community organizations dedicated to the Interests of disabled persons,
- Two (2) parents of students currently enrolled in the Life Skills Program, and/or participating students,
- Two (2) representatives of the area corporate/business communities,
- Two (2) representatives of area educational agencies, and
- Two (2) representatives of area governmental agencies which include components dedicated to the interests of the disabled community.

Vacancies on the Board shall be appointed by the President, the Dean of Students, or the Director of Services to Students With Disabilities, Central College. This shall occur to each Annual Organizational meeting. The representative of the Houston Community College System shall serve at the will of the President. All other Board members shall serve for terms of two President. All other Board members shall serve for terms of two (2) years, with the exception that during the 1992-93 term, one-half (1/2) of the members in each representative category shall serve for one (1) year. A retiring member of the Board may be appointed to serve consecutive two (2) year terms, with the exception of a parent or student representative.

A vacancy which may occur during a board term will be filled by the president, or his/her designee.

An annual term of the board shall begin on August 1, and shall conclude on the following July 31.

"Page 2 Proposed By Laws HCC Life Skills Advisory Board

ROLE OF ADVISORY BOARD

Active participaton of Board members is expected. Absences from Board meetings should be preceded by a notice to Chairperson in order to be excused. A position on the Board may be declared vacated in the event of three (3) unexcused absences during an annual term.

sub-committees to Participants will be assigned to serve on establish and fullfill designated goals and objectives.

OFFICERS OF THE BOARD

The Officers of the Board shall be:

Chairperson Vice-Chairperson Secretary Treasurer College Representative/Liaison

Officers of the Board shall serve one (1) year by majority vote of the Board membership. The board Chairperson shall appoint a Nominating Committee who shall prepare a slate of officers for nomination at the regular May meeting of the Board. Election of officers shall take place at the regular June meeting of the Board, to take office in August. Officers shall be active members of the Board, and may be elected to serve consecutive terms.

The Chairperson shall preside at all meetings of the Board, shall call special meetings, as may be required, and shall appoint special committees and their chairpersons.

The Vice-Chairperson shall assist the Chairperson, and shall preside at meetings of the Board in the absence of the In the event of a vacancy in the office of Chairperson, The Vice-Chairperson will assume those duties until a replacement is elected by majority vote of the Board.

The Secretary shall keep the minutes of meetings, and shall maintain a file of essential records.

The Treasurer shall receive, deposit and expend funds of the Board, and shall maintain records of all Board financial transactions. Expenditures shall be made with approval of the Board.

The Liaison shall maintain on-going communication with the Houston Community College System as may be necessary for the effective functioning of the Board and the Life Skills Program.

The Officers of the Board shall constitute the Executive Committee.

Page 3 Proposed Bylaws "HCC Life Skills Advisory Board

Meeting

There will be five (5) regular meetings of the Board during each term, to be held in October, January, March, May, and June. Annual organizational business (i.e., committee assignment, mmeting calendar, etc.) shall be conducted at the regular August meeting of the Board.

A quorum of the membership shall be present in order to conduct business of the Board. A majority of the Board membership shall constitute a quorum.

Special meetings of the Board may be called by the Chairperson as required.

COMMITTEES

Standing Committees of the Board shall be:

Advocacy Curriculum Development Executive Fiscal Nominating

Ad Hoc and special comittees may be appointed at the discretion of the Executive Committee. Appointments to such committee(s), including designation of the committee chairperson, shall be made by the Chairperson of the Board. The Executive Committee shall determine the term of such committee (s).

AMENDMENT OF BYLAWS

The Bylaws of the Advisory Board may be made at the written request of the Houston Community College System or a member(s) of the Advisory Board, and by two-thirds (2/3) majority vote of the rd membership.

HOUSTON COMMUNITY COLLEGE/CENTRAL COLLEGE DEPARTMENT OF MODEL PROGRAMS/OFFICE OCCUPATIONS PROGRAM

STUDENT ACCOMMODATIONS

Persons with disabilities are our nation's largest and fastest growing minority. More than 2.5 million people with disabilities live in the state of Texas. One out of every five Americans has some type of disabling condition. The U.S. Census Bureau estimates that in 20 years that ratio will increase to one out of every two people in our country. Community colleges, four year colleges, and universities are seeing an increase in the number of disabled applicants and students demanding accommodations as well as an increased number of job applicants and employees with disabilities asserting their rights.

The Office Occupations Certificate Program strives to establish partnerships among Houston's business community and higher education. These partnerships are key in providing the link that enables students to make the transition from the classroom to the workplace. We are seeking your support in three major categories: Internship, Business Advisory Council, and contributions.

HOW YOU CAN BENEFIT

INTERNSHIP - The internship period encompasses the final two months of the 960 clock hour program. The student will spend approximately 20 hours per week during an eight week period. The internship provides hands on experience in an actual working environment. By participating in an internship, students are given the opportunity to encounter several areas of interest which will serve to enhance their learning and growth potentials. Internships are an excellent way for a department to evaluate skills and gain insight into how well an individual with a disability can function in a business setting.

BUSINESS ADVISORY COUNCIL - The Business Advisory Council (BAC) will be made up of a number of selected employers who represent Houston's business community. While serving as a BAC member, your career expertise will be called upon to help our staff develop training exercises specifically tailored to meet the needs of today's businesses. Members will actively be involved in assisting with internship placement, scholarship evaluation and resource development. Involvement in this way not only reflects a commitment to education but a commitment to your community by taking on a leadership role.

CONTRIBUTION - We understand your time is very valuable and some of you may not have the opportunity to participate in the internship program or serve on a board. In this case, your financial support would certainly help us. The Office Occupations Certificate Program is in need of various training equipment such as typewriters and computers currently not funded under the Carl Perkins Grant. A scholarship fund would like to be established for those students who meet the entrance requirements but do not qualify for financial aid. Also, any personal suggestions or wishes concerning the distribution of funds will also be taken into consideration.

Your support in any form would greatly inhance our program. Please contact Linda Madzia, Job Developer at 527-3522 for details.

Community-based internship opportunities provide students with real-life, functional experiences in a work environment. By participating in this educational service, students are given the opportunity to gain valuable skills which hopefully will enhance their chances of obtaining jobs once they graduate. Your participation in this survey will help us understand the needs of businesses in our community.

1) If known, what is the title of the internship position?
2) Which job skills will be required to competently perform the given work: reading skills writing skills listening skills oral communication skills other telephone skills copy machine skills filing skills other
3) Will the internship position require routine interaction with other employees or will the intern work more independently?
4) Does the internship position require interaction with the public? yes yes, but very little no
5) Will your organization appoint an individual to serve as the intern's supervisor/liaison who will be available for instructional services should the stude have any questions? yes no
6) Is it possible to work out a schedule that would be both flexible and complimentary to student and trainee? yes; hours and days may be worked out no; hours and days are set
7) Is there an accessible bus route to your facility for those students who rely on public transportation? yes no
8) Are handicapped accommodations provided in your work facility for those who may require such assistance? parking wheelchair ramps

9) Would your employees be interested in an informal present the Office Occupations staff regarding working with individual yes no	
10) If qualified, would a student intern be considered for empfuture job present itself?	ployment should a
yes no	
11) What do you expect from this internship experience?	
12) Has your organization ever participated in an internship t yes; with whom no	raining opportunity?
13) Please check areas of interest: <u>Definite</u> <u>Possibility</u>	
Business Advisory Council Provide Internship Contribute to Scholarship fund/ supplies	
14)Other businesses/organizations you feel may be interested participating in this type of educational service Referral: contact name business phone #	d in
Any additional comments you have will be greatly appreciate	ed!
Your business/organization:	
Representative:	
Phone number:	
Thank You for your time	

AGENDA

METRO FORUM

Welcome: James G.Olson

Guest Presentations:

Commissioner Mamie Townsend Chairman of Transportation Committee

Chairman Billie Roberts Coalition for Houston Transportation Problems

Houston City Council Member Joe Roach

Metro Staff

Questions and Answers:

Program Manager Sue Moraska Houston Community Collège Central Campus

Forum on Public Transportation METRO and HCC

To be held at the Auditorium
San Jacinto Building
Houston Community College
Main Campus
1300 Holmann

From 12:00 p.m. to 1:00 p.m. APRIL 12, 1994

For more info: Sue Moraska 527-3522

The Department of Model Programs Office Occupations Advisory Board First Annual Business Advisory Council Luncheon

.PROGRAM AGENDA March 25, 1994 12:00-2:00

12:00	Participant Arrival/Begin Luncheon
12:30	Welcome: Dr. James P. Engle, President Dr. Maya Dumovo, Dean of Administrative and Student Services
12:45	Introduction of Board Members: Linda Madzia, Job Developer
12:50	Slide Presentation: Sue Moraska, Project Manager
1:00	Student Speaker: Nicole Embry
1:10	Internship/Job Placement: Linda Madzia, Job Developer
1:25	Closing Remarks: Sue Moraska, Project Manager
1:30-2:00	If there are further questions, they can be addressed to our Office Occupations staff at this time.

Special thanks are extended to E.W. Bill Wright, Vice President of Investments, PaineWebber Inc. and Randall's for providing the food for today's luncheon. Flowers were donated by Agnas Aaron of "Flower & Co.", and Rudy of "Flower Corner." The punch for today was donated by Kroger #159, Lloyd Marshman manager.

<u>DEPARTMENT OF MODEL PROGRAMS</u> OFFICE OCCUPATIONS CERTIFICATE PROGRAM

Advisory Board Meeting Agenda November 18, 1993 2 p.m. - 4 p.m.

Sign-In & Refreshments

Welcome - Dennis Heller

Introduction of Members

Program Goals and Objectives - Sue Moraska

Suggested Committees (Sign-Up)

- A. Fund-raising/Scholarship
- B. Development
- C. Public Affairs
- D. Nominating (for Board Officers)

Ideas and Suggestions

Closing Remarks

Thank You...
for attending this first meeting.
Your involvement and commitment
is greatly appreciated!

Advisory Board Meeting Minutes from November 18, 1993 2:00 p.m. - 4:00 p.m.

- Dennis Heller, Model Programs coordinator, welcomed all members. A brief introductory from each member followed. A packet of information, including a copy of the grant and program literature, was distributed.
- (2) Sue Moraska, Office Occupations programs manager, introduced program goals and objectives to be carried out by the board. Possibilities of suggested committees included:
 - A. Fundraising/Scholarship
 - B. Development
 - C. Public Affairs
- The idea of creating a scholarship fund, which involved fundraising was introduced. An upcoming luncheon, tentatively set for February 25th was discussed. The idea behind the luncheon was to invite potential employers in hopes of securing internship for our students in the fall. Kathleen Wright and Linda Madzia agreed to head the function. On the same note each advisory board member was asked to turn in a list of five names of possible employer contacts.
- A long term goal of the board is to hold a fundraiser during the month of October '94.

Holding an open house at the school for potential employers and parents was brought up, however no dates or times were set.

- Concerning the appointment of board officers, JoAnn Long has generously agreed to hold the title of Head Chairperson, and Linda Madzia, has committed herself to Vice Chairperson. We still need to appoint a secretary/treasurer.
- The agenda for the February third meeting will focus on:
 - A. Introductory of members unable to attend the first meeting.
 - B. Board Officers -introduce & appoint Secretary/Treasury.
 - C. Discuss in depth proposed luncheon.
 - D. Set dates for open house.
 - E. Approve Bylaws.
 - F. Discuss committees.

I look forward to our next meeting.

Sincerely, Linda Madzia

Kinde magn

DEPARTMENT OF MODEL PROGRAMS OFFICE OCCUPATIONS CERTIFICATE PROGRAM

ADVISORY BOARD MEETING MINUTES FEBRUARY 3, 1994 2:00 P.M. - 4:00 P.M.

Sue Moraska, Program Manager, welcomed all members present. First time members unable to attend November's meeting were introduced and welcomed.

Reviewing the appointment of officers from the last meeting: Jo Ann Long-Head Chairperson, Linda Madzia-Vice Chairperson. It was discussed we appoint a secretary to this board and Tamara Reindl has agreed to take on this role. It was decided we wait to appoint a treasurer until we have established access to outside monies.

Linda Madzia brought up the idea of the proposed "Employer Luncheon" for discussion. The board has agreed to take this project on as one of its yearly objectives. The idea behind this to to gather as many interested business professionals as possible, get them in the same room, and give an informative presentation on Central's new Office Occupation's Certificate Program. Ideally this would be a way to secure internship sites for the first group of students enrolled in this program and possibly a way to create a Business Advisory Council for the program. Several dates were discussed and March 25th was the date finalized for this function. The time will be from 12:00 to 2:00, Rm 125 J.B.Whitely. Individuals committing to this organizational committee are Kathleen Wright, Jo Ann Long, Linda Madzia and Sue Moraska. It was decided by the board to send out formal invitations to this event by March 1st, 1994. Members are encouraged to submit their lists of five individuals tied in to the business community in order to devise a guest list for the luncheon. A follow up survey was also introduced as a means of getting feedback. Linda Madzia agreed to create this.

With the decision to have the "Employer Luncheon" on the 25th of March it was decided to postpone setting a date for an "Open House".

Sue Moraska introduced a new member, James Olson and the two of them discussed the possibility of organizing a Metro forum in efforts

to address problematic transportation issues. James Olson said he would try and contact key city council members and Metro board officials to see if they would be willing to attend. He will report on this during our next scheduled meeting.

Sue Moraska distributed proposed Bylaws for review and discussion. The board agreed on the content and would like to adopt the laws.

This meeting was adjourned at 3:45. The next meeting will be April 7, 1994.

Signed

Linda Madzia

ADVISORY BOARD MEETING

March 1, 1994

2:00 Room 125 J.B. Whitley Building

AGENDA

Sign In and Refreshments

Finalize Luncheon:

Turn In Names Go Over Invitations Food and Drinks Decorations

Discuss Format of Luncheon:

Agenda Speakers Name Tags? Survey

Ability Day Conference:

Date A.B. Participation (Metro Forum)

Next meeting is schedule for April 7th at 2:00 p.m.

Thank You for Attendory!!!

ADVISORY BOARD MEETING

THURSDAY, APRIL 7, 1994

AGENDA

١.	Sign	In
	0.9	•••

- II. Minutes from Last Meeting
- III. Discuss Old Business
 - A. Employer Luncheon
 - 1. Evaluate
 - B. Business Advisory Council
 - 1. Organize
 - 2. Recruit Members
 - 3. Brochure
- IV. New Business
 - A. Upcoming ADA Conference April 12th, 1994
 - B. Open House
 - 1. Dates?
 - 2. Target Population
- V. Additional Business/Comments
- VI. Adjourn Meeting

Next Schedule Meeting Thursday, June 9th, 1994

ADVISORY BOARD MEETING Minutes from June 9th, 1994 2:00-4:00

Linda Madzia, Advisory Board Vice-Chairperson, called this meeting to order at 2:25. Ten members were present. Mike Schepperly, board member, invited Judy Psenda, TRC's West Area Manager, to attend. Judy expressed interest in this program and would like to be considered for membership on this board for next term.

Award recognition certificates for "Outstanding Support to Model Programs" were handed out to those members present, who were unable to attend the "Awards Recogniton Tea" on May 19, 1994.

Sue Moraska, Office Occupations Program Manager, went over the 1993-94 program report. Program objectives and activities were discussed in detail. Each member was handed a program evaluation form to complete, turn in, and be filed. This evaluation was developed to get an overall assessment of how the A.B. members viewed the program and to obtain insight into what needs to be reformed before the next enrollment period. Members not present will be mailed an evaluation form to be completed and turned in.

Linda Madzia reported on the internship placement progress. To date, 21 sites are secured for the students internships which will begin the first of October running until the end of November. It was noted the students will spend 20 hours per week at the job site. This internship period will be viewed as an extension of the classroom and it will not be a paid internship.

Sue Moraska proposed a list of dates and times for upcoming meetings. It was decided that we wait until more members were present before we finalize the new schedule.

No date has been officially set for the next regrouping meeting. Linda Madzia will follow up by contacting each member when a time is arranged.

This meeting was adjourned at 4:00 pm.

Linda Madzia Job Developer

Ludamagnin

DEPARTMENT OF MODEL PROGRAMS OFFICE OCCUPATIONS ADVISORY BOARD MEETING

AGENDA

JUNE 9, 1994 2:00-3:30 P.M.

Sign in and refreshments

Hand out awards

Linda Madzia

1993-94 Program Report

Sue Moraska

Internship placement report

Linda Madzia

Proposed Schedule of Board meetings for next year:

October	7th	Friday	2:00 P.M.
January	27th	Friday	2:00 P.M.
March	31st	Friday	2:00 P.M.
May	5th	Friday	2:00 P.M.
June	9th	Evaluation	2:00 P.M.

Complete Evaluation

Discuss new ideas for next year (Fundraisers, scholarship, etc.)

Adjourn!

Thanks again for your support and commitment to this projecti

